TABLE OF CONTENTS | Inoperative Components or Visual Aids Table. | A1 | |---|------------| | Explanation of Terms/Landing Minima Data | В1 | | General Information. | C1 | | Abbreviations | D1 | | LegendIAP Planview | E1 | | Legend — IAP Profile | F1 | | Legend Departure Procedures and Standard Terminal Arrival Charts | G1 | | Legend Airport Diagram/Sketch | H1 | | Legend Approach Lighting Systems | 11 | | Frequency Pairing. | 1 | | Index of Terminal Charts and Minimums | K1 | | IFR Takeoff Minimums, Departure Procedures, and Diverse Vector Area (Radar Vectors) | L1 | | IFR Alternate Airport Minimums | M1 | | Radar Minimums | N1 | | Land and Hold-Short Operations (LAHSO) | 01 | | Hot Spots | P1 | | Standard Terminal Arrival Charts | Z1 | | Terminal Charts | Page 1 | | Rate of Climb/Descent TableInside | Back Cover | | Area of CoverageOutside | Back Cover | #### CORRECTIONS, COMMENTS AND/OR PROCUREMENT FOR CHARTING ERRORS, OR FOR CHANGES, ADDITIONS, RECOMMENDATIONS ON PROCEDURAL ASPECTS CONTACT: FAA, Aeronautical Information Services Customer Operations Team 1305 East-West Highway SSMC 4, Suite 4400 Silver Spring, MD 20910-3281 Telephone 1-800-638-8972 Email 9-AMC-Aerochart@faa.gov #### FOR PROCUREMENT: For a list of approved FAA Print Providers, visit our website at http://www.faa.gov/air_traffic/flight_info/aeronav/digital_products/ Frequently asked questions (FAQ) are answered on our website at http://www.faa.gov/go/ais. See the FAQs prior to contact via toll free number or email. Request for the creation or revisions to Airport Diagrams should be in accordance with FAA Order 7910.4. # GENERAL INFORMATION/INSTRUCTIONS # CHANGE NOTICE (CN) FOR UNITED STATES GOVERNMENT # TERMINAL PROCEDURES PUBLICATION <u>GENERAL</u>: The United States Terminal Procedures are published in 25 Bound Volumes on a 56-day cycle. This CN is published at the mid 28-day point and contains revisions, additions and deletions to the last complete issue of the 24 volumes covering the conterminous U.S. There is no CN published for airports in the states of Alaska, Hawaii, or Pacific Islands. OPERATIONAL USE OF THE CHANGE NOTICE: During flight planning or in the case of an in-flight diversion, it is imperative that the pilot first consult this CN before making any decision as to which procedures are current at the airport of intended landing. If the airport of intended landing is not listed in the supplementary information or Index of Charts then the airport information in the basic 24 volumes has not changed. INDEX OF TERMINAL PROCEDURES: All civil airports which have revised, added or deleted procedures are listed alphabetically by city in the Index. In addition to the airport name, the Index includes the CN page number, the current procedure designation, the affected page and volume number in the last issue of the 24 conterminous US volumes and an indicaton whether the procedure is new, has been deleted, or replaces an existing procedure. <u>EFFECTIVE DATES</u>: All procedures in this CN are effective on the dates shown on the front cover unless indicated otherwise in the Index, i.e., if the procedure revision is effective on a date other than the CN publication date, this will be noted in the Index instructions by "Effective (date)". This will also be shown on the planview of the affected Chart(s) #### CONSULT CURRENT NOTAMS. # TABLE OF CONTENTS | Inoperative Components or Visual Aids Table | A1 | |---|----------------| | Explanation of Terms/Landing Minima Data | В1 | | General Information | C1 | | Abbreviations | D1 | | Legend — IAP Planview | E1 | | Legend — IAP Profile | F1 | | Legend — Departure Procedures and Standard Terminal Arrival Charts | G1 | | Legend — Airport Diagram/Sketch | H1 | | Legend — Approach Lighting Systems. | 11 | | Frequency Pairing | J1 | | Index of Terminal Charts and Minimums. | K1 | | IFR Takeoff Minimums, Departure Procedures, and Diverse Vector Area (Radar Vector | s)L1 | | IFR Alternate Airport Minimums | M1 | | Radar Minimums | N1 | | Land and Hold-Short Operations (LAHSO) | O | | Hot Spots | P1 | | Standard Terminal Arrival Charts. | Z1 | | Terminal Charts. | Page 1 | | Rate of Climb/Descent TableIns | ide Back Cover | #### CORRECTIONS, COMMENTS AND/OR PROCUREMENT FOR CHARTING ERRORS, OR FOR CHANGES, ADDITIONS, RECOMMENDATIONS ON PROCEDURAL ASPECTS CONTACT: FAA, Aeronautical Information Services Customer Operations Team 1305 East-West Highway SSMC 4, Suite 4400 Silver Spring, MD 20910-3281 Telephone 1-800-638-8972 Email 9-AMC-Aerochart@faa.gov #### FOR PROCUREMENT: For a list of approved FAA Print Providers, visit our website at http://www.faa.gov/air_traffic/flight_info/aeronav/print_providers/For digital products, visit http://www.faa.gov/air_traffic/flight_info/aeronav/digital_products/ Frequently asked questions (FAQ) are answered on our website at http://www.faa.gov/go/ais. See the FAQs prior to contact via toll free number or email. Request for the creation or revisions to Airport Diagrams should be in accordance with FAA Order 7910.4. #### INOPERATIVE COMPONENTS OR VISUAL AIDS TABLE (For Civil Use Only) Straight-in and Sidestep landing minimums published on instrument approach procedure charts are based on full operation of all components and visual aids associated with the particular approach chart being used. Higher minimums are required with inoperative components or visual aids as indicated below. If more than one component is inoperative, each minimum is raised to the highest minimum required by any single component that is inoperative. ILS glideslope inoperative minimums are published on the instrument approach charts as localizer minimums. This table applies to approach categories A thru D and is to be used unless amended by notes on the approach chart. Such notes apply only to the particular approach category(ies) as stated. Category E inoperative notes will be specified when published on civil charts. The inoperative table does not apply to Circling minimums. See legend page for description of components indicated below. #### (1) ILS, PAR, LPV, GLS minima | Inoperative Component or Visual Aid | Increase Visibility | |-------------------------------------|---------------------| | All ALS types (except ODALS) | 1⁄4 mile | #### (2) ILS, LPV, GLS with visibility minima of RVR 1800[†]/2000*/2200* | Inoperative Component or Visual Aid | Increase Visibility | |-------------------------------------|---------------------| | ALSF 1 & 2, MALSR, SSALR | To RVR 4000† | | ALSI T & Z, MALSK, JOALK | To RVR 4500* | | TDZL or RCLS | To RVR 2400# | | RVR | To ½ mile | #For ILS, LPV, GLS procedures with a 200 foot HAT, RVR 1800 authorized with use of FD or AP or HUD to DA. #### (3) All Approach Types and all lines of minima other than (1) & (2) above | Inoperative Component or Visual Aid | Increase Visibility | |--|---------------------| | ALSF 1 & 2, MALSR, SSALR | ½ mile | | MALSF, MALS, SSALF, SSALS, SALSF, SALS | 1/4 mile | #### (4) Sidestep minima (CAT C-D) | Inoperative Component or Visual Aid to Sidestep Runway | Increase Visibility | |--|---------------------| | ALSF 1 & 2, MALSR, SSALR | ½ mile | #### (5) All Approach Types, All lines of minima | Inoperative Component or Visual Aid | Increase Visibility | |-------------------------------------|---------------------| | ODALS (CAT A-B) | ¼ mile | | ODALS (CAT C-D) | ⅓ mile | # TERMS/LANDING MINIMA DATA 17117 11 OCT 2018 to 08 NOV 2018 #### IFR LANDING MINIMA The United States Standard for Terminal Instrument Procedures (TERPS) is the approved criteria for formulating instrument approach procedures. Landing minima are established for six aircraft approach categories (ABCDE and COPTER). In the absence of COPTER MINIMA, helicopters may use the CAT A minimums of other procedures. #### LANDING MINIMA FORMAT NOTE: The W symbol indicates outages of the WAAS vertical guidance may occur daily at this location due to initial system limitations. WAAS NOTAMS for vertical outages are not provided for this approach. Use LNAV minima for flight planning at these locations, whether as a destination or alternate. For flight operations at these locations, when the WAAS avionics indicate that LNAV/VNAV or LPV service is available, then vertical guidance may be used to complete the approach using the displayed level of service. Should an outage occur during the procedure, reversion to LNAV minima may be required. As the WAAS coverage is expanded, the W will be removed. RNAV minimums are dependent on navigation equipment capability, as stated in the applicable AFM, AFMS, or other FAA approved document. See AIM paragraph 5-4-5, AC 90-105 and AC 90-107 for detailed requirements for each line of minima. #### COLD TEMPERATURE RESTRICTED AIRPORTS NOTE: A 12°C symbol indicates a cold temperature altitude correction is required at this airport when reported temperature is at or below the published restricted temperature. Pilots familiar with cold temperature procedure in the Notice to Airman Publication (NTAP) and correcting all altitudes from the IAF to the MA final holding altitude do not have to reference the NTAP. Pilots wishing to correct on individual segments must reference the NTAP airport list for affected segments. See Notice to Airman Publication (NTAP) Graphic Notices General for complete list of published airports, temperature, segments, and procedure information. www.faa.gov/air_traffic/publications/notices. Pilots will advise ATC with the required altitude correction when making a correction to any segment other than the final segment. See following Cold Temperature Error Table to make manual corrections. # COLD TEMPERATURE ERROR TABLE HEIGHT ABOVE AIRPORT IN EFET | | | | | | | ПСІ | JUL AD | JVEAIKI | OKI IN | LEEL | | | | | | |------|-----|-----|-----|-----|-----|-----|--------|---------|--------|------|------|------|------|------|------| | | | 200 | 300 | 400 | 500 | 600 | 700 | 800 | 900 | 1000 | 1500 | 2000 | 3000 | 4000 | 5000 | | | +10 | 10 | 10 | 10 | 10 | 20 | 20 | 20 | 20 | 20 | 30 | 40 | 60 | 80 | 90 | | TEMP | 0 | 20 | 20 | 30 | 30 | 40 | 40 | 50 | 50 | 60 | 90 | 120 | 170 | 230 | 280 | | 田 | -10 | 20 | 30 | 40 | 50 | 60 | 70 | 80 | 90 | 100 | 150 | 200 | 290 | 390 | 490 | | Ω | -20 | 30 | 50 | 60 | 70 | 90 | 100 | 120 | 130 | 140 | 210 | 280 | 420 | 570 | 710 | | | -30 | 40 | 60 | 80 | 100 | 120 | 140 | 150 | 170 | 190 | 280 | 380 | 570 | 760 | 950 | | REPO | -40 | 50 | 80 | 100 | 120 | 150 | 170 | 190 | 220 | 240 | 360 | 480 | 720 | 970 | 1210 | | 핊 | -50 | 60 | 90 | 120 | 150 | 180 | 210 | 240 | 270 | 300 | 450 | 590 | 890 | 1190 | 1500 | #### AIRCRAFT APPROACH CATEGORIES Aircraft approach category indicates a grouping of aircraft based on a speed of VREF, if specified, or if VREF not specified, 1.3 VSO at the maximum certificated landing weight. VREF, VSO, and the maximum certificated landing weight are those values as established for the aircraft by the certification authority of the country of registry. Helicopters are Category A aircraft. An aircraft shall fit in only one category. However, if it is necessary to operate at a speed in excess of the upper limit of the speed range for an aircraft's category, the minimums for the category for that speed shall be used. For example, an airplane which fits into Category B, but is circling to land at a speed of 145 knots, shall use the approach Category D minimums. As an additional example, a Category A airplane (or helicopter) which is operating at 130 knots on a straight-in approach shall use the approach Category C minimums. See following category limits: #### MANEUVERING TABLE | Approach Category | Α | В | С | D | Е | |-------------------|------|--------|---------|---------|---------| | Speed (Knots) | 0-90 | 91-120 | 121-140 | 141-165 | Abv 165 | ## TERMS/LANDING MINIMA DATA 17229 #### CIRCLING APPROACH OBSTACLE PROTECTED AIRSPACE The circling MDA provides vertical obstacle clearance during a circle-to-land maneuver. The circling MDA protected area extends from the threshold of each runway authorized for landing following a circle-to-land maneuver for a distance as shown in the tables below. The resultant arcs are then connected tangentially to define the protected area. #### STANDARD CIRCLING APPROACH MANEUVERING RADIUS Circling approach protected areas developed prior to late 2012 used the radius distances shown in the following table, expressed in nautical miles (NM), dependent on aircraft approach category. The approaches using standard circling approach areas can be identified by the absence of the symbol on the circling line of minima. | Circling MDA in feet MSL | | Approach Cate | gory and Circling | Radius (NM) | | |---------------------------|-------|---------------|-------------------|-------------|-------| | Circling MDA III leel MSL | CAT A | CAT B | CAT C | CAT D | CAT E | | All Altitudes | 1.3 | 1.5 | 1.7 | 2.3 | 4.5 | #### C EXPANDED CIRCLING APPROACH MANEUVERING AIRSPACE RADIUS Circling approach protected areas developed after late 2012 use the radius distance shown in the following table, expressed in nautical miles (NM), dependent on aircraft approach category, and the altitude of the circling MDA, which accounts for true airspeed increase with altitude. The approaches using expanded circling approach areas can be identified by the presence of the grambol on the circling line of minima. | Circling MDA in feet MSL | Approach Category and Circling Radius (NM) | | | | | | | |---------------------------|--|-------|-------|-------|-------|--|--| | Circling MDA III leel MSL | CAT A | CAT B | CAT C | CAT D | CAT E | | | | 1000 or less | 1.3 | 1.7 | 2.7 | 3.6 | 4.5 | | | | 1001-3000 | 1.3 | 1.8 | 2.8 | 3.7 | 4.6 | | | | 3001-5000 | 1.3 | 1.8 | 2.9 | 3.8 | 4.8 | | | | 5001-7000 | 1.3 | 1.9 | 3.0 | 4.0 | 5.0 | | | | 7001-9000 | 1.4 | 2.0 | 3.2 | 4.2 | 5.3 | | | | 9001 and above | 1.4 | 2.1 | 3.3 | 4.4 | 5.5 | | | #### Comparable Values of RVR and Visibility The following table shall be used for converting RVR to ground or flight visibility. For converting RVR values that fall between listed values, use the next higher RVR value; do not interpolate. For example, when converting 1800 RVR, use 2400 RVR with the resultant visibility of ½ mile. | RVR (feet) | Visibility (statute miles) | RVR (feet) | Visibility (statute miles) | |------------|----------------------------|------------|----------------------------| | 1600 | 1/4 | 4500 | 7/8 | | 2400 | 1/2 | 5000 | 1 | | 3200 | 5/8 | 6000 | 11/4 | | 4000 | 3/4 | | | | RAD | AR MINIMA | HAT/ | | | | | HAT/ | | | |-----|-----------------|-------|----------------|--------------|------------|-----|------------------|--------------|----------------| | | RWY GP/TCH/RPI | CAT | DA/
MDA-VIS | HATh/
HAA | CEIL-VIS | CAT | DA/
MDA-VIS | HATh/
HAA | | | PAR | 10 2.5°/42/1000 | ABCDE | 195 /16 | 100 | (100-1/4) | | | Visibi | lity | | | 28 2.5°/48/1068 | ABCDE | 187 /16 | 100 | (100-1/4) | | | /(RVR | 100's of feet) | | ASR | 10 | ABC | 560 /40 | 463 | (500-34) | DE | 560 /50 | 463 | (500-1) | | | 28 | AB | 600 /50 | 513 | (600-1) | CDE | 600 /60 | 513 | (600-11/4) | | CIR | 10 | AB | 560 -1¼ | 463 | (500-11/4) | CDE | 560- 11/2 | 463 | (500-1½) | | | 28 | AB | 600-11/4 | 503 | (600-11/4) | CDE | 600-11/2 | 503 | (600-11/2) | 11 OCT 2018 ಠ 08 NOV 2018 - Visibility in Statute Miles All minimums in parentheses not applicable to Civil Radar Minima: Pilots. Military Pilots refer to appropriate regulations. Minima shown are the lowest permitted by established criteria. Pilots should consult applicable directives for their category - 2. The circling MDA and weather minima to be used are those for the runway to which the final approach is flown- not the landing runway. In the above RADAR MINIMA example, a category C aircraft flying a radar approach to runway 10, circling to land on runway 28, must use an MDA of 560 feet with weather minima of 500-1½. NOTE: Military RADAR MINIMA may be shown with communications symbology that indicates emergency frequency monitoring capability by the radar facility as follows: (E) VHF and UHF emergency frequencies monitored (V) VHF emergency frequency (121.5) monitored (U) UHF emergency frequency (243.0) monitored Additionally, unmonitored frequencies which are available on request from the controlling agency may be annotated with an "x". - A Alternate Minimums not standard. Civil users refer to tabulation. USA/USN/USAF pilots refer to appropriate regulations. - A NA Alternate minimums are Not Authorized due to unmonitored facility or absence of weather reporting service. - ▼ Airport is published in the Takeoff Minimums, (Obstacle) Departure Procedures, and Diverse Vector Area (Radar Vectors) tabulation. #### GENERAL INFORMATION This publication is issued every 56 days and includes Standard Instrument Approach Procedures (SIAPS), Standard Instrument Departures (SIDs), Standard Terminal Arrivals (STARs), IFR Takeoff Minimums and (Obstacle) Departure Procedures (ODPs), IFR Alternate Minimums, and Radar Instrument Approach Minimums for use by civil and military aviation. The organization responsible for SIAPs, Radar Minimums, SIDs, STARs and graphic ODPs is identified in parentheses in the top margin of the procedure; e.g., (FAA), (FAA-O), (USAF), (USAF), (USN). SIAPS with the (FAA) and (FAA-O) designation are regulated under 14 CFR, Part 97. SIAPs with the (FAA-O) designation have been developed under Other Transaction Agreement (OTA) by private providers and have been certified by the FAA. See 14 CFR, Part 91.175 (a) and the AIM for further details. 14 CFR, Part 91.175 (g) and the Special Notices section of the Chart Supplement contains information on civil operations at military airports. The FAA uses an internal numbering system on all charts in the TPP. This Approach and Landing (AL) number is located on the top center margin of the chart followed by the organization responsible for the procedure in parentheses, e.g., AL-18 (FAA), AL-227 (USAF). #### CHART CURRENCY INFORMATION Date of Latest Revision 09365 The Date of Latest Revision identifies the Julian date the chart was added or last revised for any reason. The first two digits indicate the year, the last three digits indicate the day of the year (001 to 365/6) in which the latest revision of any kind has been made to the chart. | FAA Procedure | Orig 31DEC09 - | Procedure Amendment | |------------------|-------------------|---------------------| | Amendment Number | Amdt 2B 12MAR09 + | Effective Date | The FAA Procedure Amendment Number represents the most current amendment of a given procedure. The Procedure Amendment Effective Date represents the AIRAC cycle date on which the procedure amendment was incorporated into the chart. Updates to the amendment number & effective date represent procedural/criteria revisions to the charted procedure, e.g., course, fix, altitude, minima, etc. NOTE: Inclusion of the "Procedure Amendment Effective Date" will be phased in as procedures are amended. As this occurs, the Julian date will be relocated to the upper right corner of the chart. #### MISCELLANEOUS ★ Indicates a non-continuously operating facility, see Chart Supplement. For Civil (FAA) instrument procedures, "RADAR REQUIRED" in the planview of the chart indicates that ATC radar must be available to assist the pilot when transitioning from the en route environment. "Radar required" in the pilot briefing portion of the chart indicates that ATC radar is required on portions of the procedure outside the final approach segment, including the missed approach. Some military procedures also have equipment requirements such as "Radar Required", but do not conform to the same charting application standards used by the FAA. Distances in nautical miles (except visibility in statute miles and Runway Visual Range in hundreds of feet). Runway Dimensions in feet. Elevations in feet. Mean Sea Level (MSL). Ceilings in feet above airport elevation. Radials/bearings/headings/courses are magnetic. Horizontal Datum: Unless otherwise noted on the chart, all coordinates are referenced to North American Datum 1983 (NAD 83), which for charting purposes is considered equivalent to World Geodetic System 1984 (WGS 84). Terrain is scaled within the neat lines (planview boundaries) and does not accurately underlie not-to-scale distance depictions or symbols. #### GENERAL INFO 18088 #### STANDARD TERMINAL ARRIVALS AND DEPARTURE PROCEDURES The use of the associated codified STAR/DP and transition identifiers are requested of users when filing flight plans via teletype and are required for users filing flight plans via computer interface. It must be noted that when filing a STAR/DP with a transition, the first three coded characters of the STAR and the last three coded characters of the DP are replaced by the transition code. Examples: ACTON SIX ARRIVAL, file (AQN.AQN6); ACTON SIX ARRIVAL, EDNAS TRANSITION, file (EDNAS.AQN6). FREEHOLD THREE DEPARTURE, file (FREH3.RBV), FREEHOLD THREE DEPARTURE, ELWOOD CITY TRANSITION, file (FREH3.EWC). RNAV DP and STAR. Effective March 15,2007, these procedures, formerly identified as Type-A and Type-B, will be designated as RNAV 1 in accordance with amended Advisory Circular (AC) and ICAO terminology. Refer to AC 90-100A U.S. TERMINAL AND EN ROUTE AREA NAVIGATION (RNAV) OPERATIONS and the Aeronautical Information Manual for additional guidance regarding these procedures. #### Standard RNAV 1 Procedure Chart Notes NOTE: RNAV 1 11 OCT 2018 to 08 NOV 2018 NOTE: DME/DME/IRU or GPS required Some procedures may require use of GPS and will be identified by a "GPS required" note. #### RNAV 1 Procedure Characteristics and Operations - 1. Require use of an RNAV system with DME/DME/IRU, and/or GPS inputs. - 2. Require use of a CDI, flight director, and/or autopilot, in lateral navigation mode, for flight guidance while operating on RNAV paths (track, course, or direct leg). Other methods providing an equivalent level of performance may be acceptable. - 3. RNAV paths may start as low as 500 feet above airport elevation. #### PROCEDURE EQUIPMENT REQUIREMENTS Users will begin to see Performance-Based Navigation (PBN) Requirements and ground-based Equipment Requirements prominently displayed in separate, standardized notes boxes. For procedures with PBN elements, the PBN box will contain the procedure's navigation specification(s); and, if required: specific sensors or infrastructure needed for the navigation solution; any additional or advanced functional requirements; the minimum Required Navigation Performance (RNP) value and any amplifying remarks. Items listed in this PBN box are REQUIRED for the procedure's PBN elements. The separate Equipment Requirements Box will list ground-based equipment requirements. On procedures with both PBN elements and equipment requirements, the PBN requirements box will be listed first. The publication of these notes will continue incrementally until all charts have been amended to comply with the new standard. #### Ground-Based Procedure with PBN Elements | PBN Requirements Box | Fron | n WINRZ, LIBGE: RNAV-1 GPS, RNAV-1GPS from MAP to YARKU. | |-------------------------------|------|---| | Equipment Requirements Box —- | DME | Required for LOC only. | | Standard Procedure Notes Box— | V | Circling to Rwy 25 NA at night.
#For inop MALSR increase S-ILS 16R all cats visibility to 2½ SM. | #### PILOT CONTROLLED AIRPORT LIGHTING SYSTEMS Available pilot controlled lighting (PCL) systems are indicated as follows: - 1. Approach lighting systems that bear a system identification are symbolized using negative symbology, e.g., 🚳, 👽 🤡 - 2. Approach lighting systems that do not bear a system identification are indicated with a negative "n" beside the name. A star (★) indicates non-standard PCL, consult Chart Supplement, e.g., **①*** To activate lights, use frequency indicated in the communication section of the chart with a $m{0}$ or the appropriate lighting system identification e.g., UNICOM 122.8 0, 🚳, 💿 #### KEY MIKE 7 times within 5 seconds 5 times within 5 seconds 3 times within 5 seconds **FUNCTION** Highest intensity available Medium or lower intensity (Lower REIL or REIL-off) Lowest intensity available (Lower REIL or REIL-off) GENERAL INFO 18088 | EINLINAL IINI O | 10200 <u>7 102112 1</u> | <u> </u> | | |-----------------|---------------------------------|----------|--------------------------------| | AALID | An e Allin B | CDC | CILID III II II | | AAUP | | GPS | | | | Automatic Direction Finder | GS | Glide Slope | | | Air Defense Identification Zone | HAA | Height above Airport | | AFIS | Automatic Flight Information | HAL | | | | Service | HAT | | | ALS | Approach Light System | HATh | Height Above Threshold | | ALSF | Approach Light System with | HCH | Heliport Crossing Height | | | Sequenced Flashing Lights | HGS | Head-up Guidance System | | AP | Autopilot System | HIRL | High Intensity Runway Lights | | APCH | | HUD | | | APP CON | | IAF | Initial Approach Fix | | ARR | Arrival | | International Civil Aviation | | | Automated Surface Observing | | Organization | | , 1000 | System | IF | | | ASR/PAR | Published Radar Minimums at | IM | | | AON I AN | this Airport | INOP | | | ASSC | Airport Surface Surveillance | INT | | | A33C | Airport surface surveillance | | | | ATIC | Systems | K | | | A115 | Automatic Terminal Information | KIAS | | | | Service | LAAS | | | AUNICOM | | | System | | AWOS | Automated Weather Observing | | Localizer Type Directional Aid | | | System | Ldg | Landing | | AZ | Azimuth | LIRL | Low Intensity Runway Lights | | BC | Back Course | LNAV | Lateral Navigation | | BND | Bound | LOC | | | C | | LP | | | CAT | | | Localizer Performance with | | CCW | | LI 7 | Vertical Guidance | | | Course Deviation Indicator | ID | Lead Radial. Provides at least | | | | LK | | | Chan | | | 2 NM (Copter 1 NM) of lead to | | CIFP | | | assist in turning onto the | | | Procedures | | intermediate/final course. | | CIR | Circling | | Maximum Authorized Altitude | | CLNC DEL | Clearance Delivery | MALS | . Medium Intensity Approach | | CNF | Computer Navigation Fix | | Light System | | CTAF | Common Traffic Advisory | MALSF | . Medium Approach Lighting | | | Frequency | | System with Sequenced Flashers | | CW | Clockwise | MALSR | . Medium Intensity Approach | | D-ATIS | Digital-Automatic Terminal | | Light System with RAIL | | | Information Service | MAP | Missed Approach Point | | DA | | MDA | | | | Departure End of Runway | | Medium Intensity Runway Lights | | DH | Decision Height | MM | | | DME | Distance Measuring Equipment | | . Minimum Reception Altitude | | DTHR | Displaced Threshold | N/A | | | DVA | Displaced Theshold | NA | Not Applicable | | | | | | | ELEV | | | Non-directional Radio Beacon | | EMAS | Engineered Material Arresting | NFD | | | | System | NM | | | FAF | Final Approach Fix | NoPT | No Procedure Turn Required | | FD | | | (Procedure Turn shall not be | | FM | Fan Marker | | executed without ATC | | FMS | Flight Management System | | clearance) | | | Ground Based Augmentation | ODALS | Omnidirectional Approach | | | System | | Light System | | GCO | Ground Communications Outlet | ODP | Obstacle Departure Procedure | | | Ground Based Augmentation | OM | | | OLU | | | . Precision Approach Radar | | GP | System Landing System | | | | | | PRM | . Fredision kunway Monitor | | GF1 | Ground Point of Interception | | | | | | | | | OLIALIVAL II AI O | ABBREVIATION | |-------------------|---| | R | Radial | | | Radio Altimeter setting height | | | | | RAIL | | | DCIC | Lights | | RCLS | | | PE. | System | | REIL | Runway End Identitier Lights | | RF | | | RLLS | Runway Lead-in Light System | | RNAV | Area Navigation | | RNP | | | | Performance | | RPI | Runway Point of Intercept(ion) | | RRL | | | Rwy | | | RVR | | | S | | | SALS | Short Approach Light System | | | Short Approach Lighting System | | | with Sequenced Flashing Lights | | SSALF | Simplified Short Approach Lighting | | | System with Sequenced Flashers | | SSALR | Simplified Short Approach | | | Light System with RAIL | | SSALS | Simplified Short Approach | | | Lighting System | | SDF | Simplified Directional Facility | | SM | | | SOIA | Simultaneous Offset Instrument Approach | | TAA | | | TAC | | | TCH | | | | (height in feet Above | | | Ground level) | | TDZ | Touchdown Zone | | TDZE | Touchdown Zone Elevation | | TDZ/CL | Touchdown Zone and Runway | | | Centerline Lighting | | TDZL | Touchdown Zone Lights | | THR | | | THRE | | | TODA | | | TORA | Takeoff Run Available | | TR | | | VASI | | | | Indicator | | VCOA | Visual Climb Over Airport | | VDP | Visual Descent Point | | VGSI | Visual Glide Slope Indicator | | VNAV | Vertical Navigation | | WAAS | Wide Area Augmentation System | | WP/WPT | Waypoint (RNAV) | | | | 11 OCT 2018 ಠ 08 NOV 2018 11 OCT 2018 ಠ 08 NOV 2018 #### **PROFILE VIEW** Three different methods are used to depict either electronic or vertical guidance: "GS", "GP", or "VDA". - 1. "GS" indicates that an Instrument Landing System (ILS) electronic glide slope (a ground antenna) provides vertical guidance. The profile section of ILS procedures depict a GS angle and TCH in the following format: GS 3.00°. - 2. "GP" on GLS and RNAV procedures indicates that either electronic vertical guidance (via Wide Area Augmentation System WAAS or Ground Based Augmentation System GBAS) or barometric vertical guidance is provided. GLS and RNAV procedures with a published decision altitude (DA/H) depict a GP angle and TCH in the following format: GP 3.00° - 3. An advisory vertical descent angle (VDA) is provided on non-vertically guided conventional procedures and RNAV procedures with only a minimum descent altitude (MDA) to assist in preventing controlled flight into terrain. On Civil (FAA) procedures, this information is placed above or below the procedure track following the fix it is based on. Absence of a VDA or a note that the VDA is not authorized indicates that the prescribed obstacle clearance surface is not clear and the VDA must not be used below MDA. VDA is depicted in the following format: On Copter procedures this is depicted in the following format: TCH 55 Visual Descent Point (VDP) Visual segment below MDA/DA is clear of obstacles on 34:1 slope. (Absence of shaded area indicates 34:1 is not clear.) PROFILE SYMBOLS # NON-VERTICALLY GUIDED CONVENTIONAL PROCEDURES AND RNAV PROCEDURES WITH MDA ONLY | ALITIODE | .0 | | |--------------------|------|----------------------| | Mandatory Altitude | 3000 | Recommended Altitude | 2500 Minimum Altitude 5000 Mandatory Block 3000 Altitude ALTITLIDES Glide Slope/Glidepath Intercept Altitude and final approach fix for vertically guided approach procedures. Visual Descent Point (VDP) Note: Facilities and waypoints are depicted as a solid vertical line while fixes and intersections are depicted as a dashed vertical line. Visual Flight Path LEGEND 18200 5500 International Boundary (DP) Takeoff Minimums and (Obstacle) Departure Procedures entry published. (DP) Air Defense Identification Zone <u>.....</u> #### 18200 LEGEND STANDARD TERMINAL ARRIVAL (STAR) CHARTS DEPARTURE PROCEDURE (DP) CHARTS Applies to both STAR and DP Charts unless otherwise noted. RADIO AIDS TO NAVIGATION **ROUTES** Compulsory: 4500 MEA-Minimum Enroute Altitude *3500 MOCA-Minimum Obstruction Clearance Altitude VOR VORTAC DMF 270° Departure Route - Arrival Route NDB/DME VOR/DME 4 TACAN (65) Mileage between Radio Aids, Reporting Points, NDB and Route Breaks Non-Compulsory: - Transition Route Radial line and value √ VOR ♦ VORTAC • DME R-275 -NDB/DME ••••• Lost Communications Track 0 VOR/DME 🤇 **TACAN** NDB Visual Flight Path (DP) V12 180 Airway/Jet Route Identification O LOC □ LOC/DME LMM, LOM DP Holding Pattern STAR Holding Pattern (Compass locator) (shown when installation is offset from its normal position off the end of the runway.) (DP) Marker Beacon (IAS) (IAS) Holding pattern with max. restricted airspeed Localizer Course (175K) applies to all altitudes (210K) applies to altitudes above 6000' to and SDF Course including 14000' SPECIAL USE AIRSPACE (T) indicates frequency (Y) TACAN must be placed R-Restricted W-Warnina protection range in "Y" mode to receive R-352 P-Prohibited A-Alert Identifier (STAR) distance information MOA-Military Operations Area ORLANDO Frequency **ALTITUDES** ORL /:=:. 112.25 (T) Chan 59 (Y) 5500 2300 <u>4800</u> Geographic N28°32.56′ \W81°20.10′-Mandatory Altitude Position Minimum Altitude Maximum Altitude L-19, H-5 DME or (Cross at) (Cross at or above) (Cross at or below) Underline indicates TACAN no voice transmitted Enroute Chart Channel 15000 Altitude change at other on this frequency Reference 12000 than Radio Aids (STAR) Block Altitude Coordinates Waypoint PRAYS -Name INDICATED AIRSPEED N38° 58.30′ W89° 51.50′ 250K 120K 175K Frequency. -112 7 CAP 187.1°-56.2 Mandatory Minimum Maximum Radial-Distance Airspeed Airspeed Airspeed Identifier (Facility to Reference Facility Waypoint) **AIRPORTS** Elevation FIXES/ATC REPORTING REQUIREMENTS (H) Heliport Joint Reporting Points ·Civil Military Civil-Military N00°00.00' → DME Mileage W00°00.00' Airports not served by the procedure (when not obvious) shown in screened color (STAR) ▲ Fix-Compulsory and -O- Civil Military △ Non-Compulsory Position Report MISCELLANEOUS DME fix Changeover Point WAYPOINT WAYPOINT (Compulsory) (Non-Compulsory) Distance not to scale (DP) # LEGEND 11 OCT 2018 ರ 08 NOV 2018 X Computer Navigation Fix (CNF) N00°00.00' FLYOVER POINT ಠ 08 NOV 2018 #### INSTRUMENT APPROACH PROCEDURES (CHARTS) #### M/AIRPORT SKETCH | | | AIRPOR | T DIAGRAM | |---------------------------------|----------------------------|---|-----------------------------| | Runways | | | | | Hard
Surface | Other Than
Hard Surface | Stopways,Taxiw
Parking Areas,
Water Runways | ays, Displaced
Threshold | | × × × : Closed Closed Un | | Under
Construction | Meta l
Surface | | e.g., BAk
not app l i | (12, MA-1A etc.) | , shown on airpo
lots. Military Pilot | ort diagrams, | | uni-di | irectional | bi-directional | Jet Barrier | | ARRESTING | G SYSTEM | (EMAS) | | | REFERENC | E FEATURES | | | | Hot Spot | | | | | | | Markings | | | | | | | | | | # | | | | | | • | | | | | | | | acon # | | ☆ ❷ | | Runway | | | ▼ | | | | | | | | | J D-1-1: D | _ | | | | | | # When Control Tower and Rotating Beacon are co-located, Beacon symbol will be used and further identified as TWR. ## A fuel symbol is shown to indicate 24-hour self-serve fuel available, see appropriate Chart Supplement for Runway length depicted is the physical length of the runway (end-to-end, including displaced thresholds if any) but excluding areas designated as stopways. A D symbol is shown to indicate runway declared distance information available, see appropriate Chart Supplement for distance information. Helicopter Alighting Areas (H) [+] [H] (A) [+] Negative Symbols used to identify Copter Procedures landing point..... 🕕 👪 🔟 🛕 Runway Threshold elevation.....THRE 123 Runway TDZ elevation......TDZE 123 ---0.3% DOWN (shown when runway slope is greater than or equal to 0.3%) NOTE: Runway Slope measured to midpoint on runways 8000 feet or longer. U.S. Navy Optical Landing System (OLS) "OLS" location is shown because of its height of approximately 7 feet and proximity to edge of runway may create an obstruction for some types of aircraft. Approach light symbols are shown in the Flight Information Handbook. Airport diagram scales are variable. True/magnetic North orientation may vary from diagram to diagram Coordinate values are shown in 1 or ½ minute increments. They are further broken down into 6 second ticks, within each 1 minute increments. Positional accuracy within ±600 feet unless otherwise noted on the chart. 11 OCT 2018 to 08 NOV 2018 #### NOTF: All new and revised airport diagrams are shown referenced to the World Geodetic System (WGS) (noted on appropriate diagram), and may not be compatible with local coordinates published in FLIP. (Foreign Only) Runway Weight Bearing Capacity/or PCN Pavement Classification Number is shown as a codified expression. Refer to the appropriate Supplement/Directory for applicable codes e.g., RWY 14-32 PCN 80 F/D/X/U S-75, D-185, 2S-175, 2D-325 **SCOPE** Airport diagrams are specifically designed to assist in the movement of ground traffic at locations with complex runway/taxiway configurations. Airport diagrams are not intended to be used for approach and landing or departure operations. For revisions to Airport Diagrams: Consult FAA Order 7910.4. 11 OCT 2018 to 08 NOV 2018 Approach lighting and visual glide slope systems are indicated on the airport sketch by an identifier, 🖄 , 🕐 etc. A dot "•" portrayed with approach lighting letter identifier indicates sequenced flashing lights (F) installed with the approach lighting system e.g., (A). Negative symbology, e.g., (B) with the controlled Lighting (PCL). Legend: □ White ■ Red 11 OCT 2018 ₫ 08 NOV 2018 #### PULSATING VISUAL APPROACH SLOPE INDICATOR CAUTION: When viewing the pulsating visual approach slope indicators in the pulsating white or pulsating red sectors, it is possible to mistake this lighting aid for another aircraft or a ground vehicle. Pilots should exercise caution when using this type of system. # TRI-COLOR VISUAL APPROACH SLOPE INDICATOR TRCV Above Glide Path On Glide Path Red Amber Red Amber CAUTION: When the aircraft descends from green to red, the pilot may see a dark amber color during the transition from green to red. # ALIGNMENT OF ELEMENTS SYSTEMS APAP Above glide path On Glide Path Below Glide Path Painted panels which may be lighted at night. To use the system the pilot positions the aircraft so the elements are in alignment. ### FREQUENCY PAIRING TABLE | TACAN | VHF | TACAN | VHF | TACAN | VHF | |--------------|----------------|---------|----------------|---------------|----------------| | CHANNEL | FREQUENCY | CHANNEL | FREQUENCY | CHANNEL | FREQUENCY | | 1 <i>7</i> Y | 108.05 | 40X | 110.30 | 88Y | 114.15 | | 18X | 108.10 | 40Y | 110.35 | 89Y | 114.25 | | 18Y | 108.15 | 41Y | 110.45 | 90Y | 114.35 | | 19Y | 108.25 | 42X | 110.50 | 91Y | 114.45 | | 20X | 108.30 | 42Y | 110.55 | 92Y | 114.55 | | 20Y | 108.35 | 43Y | 110.65 | 93Y | 114.65 | | 21Y | 108.45 | 44X | 110.70 | 94Y | 114.75 | | 22X | 108.50 | 44Y | 110.75 | 95Y | 114.85 | | 22Y | 108.55 | 45Y | 110.85 | 96Y | 114.95 | | 23Y | 108.65 | 46X | 110.90 | 97Y | 115.05 | | 24X | 108.70 | 46Y | 110.95 | 98Y | 115.15 | | 24Y | 108. <i>75</i> | 47Y | 111.05 | 99Y | 115.25 | | 25Y | 108.85 | 48X | 111.10 | 100Y | 115.35 | | 26X | 108.90 | 48Y | 111.15 | 101Y | 115.45 | | 26Y | 108.95 | 49Y | 111.25 | 102Y | 115.55 | | 27Y | 109.05 | 50X | 111.30 | 103Y | 115.65 | | 28X | 109.10 | 50Y | 111.35 | 104Y | 11 <i>5.75</i> | | 28Y | 109.15 | 51Y | 111.45 | 105Y | 115.85 | | 29Y | 109.25 | 52X | 111.50 | 106Y | 115.95 | | 30X | 109.30 | 52Y | 111.55 | 107Y | 116.05 | | 30Y | 109.35 | 53Y | 111.65 | 108Y | 116.15 | | 31Y | 109.45 | 54X | 111.70 | 109Y | 116.25 | | 32X | 109.50 | 54Y | 111 <i>.75</i> | 110Y | 116.35 | | 32Y | 109.55 | 55Y | 111.85 | 111Y | 116.45 | | 33Y | 109.65 | 56X | 111.90 | 112Y | 116.55 | | 34X | 109.70 | 56Y | 111.95 | 113Y | 116.65 | | 34Y | 109.75 | 80Y | 113.35 | 114Y | 116.75 | | 35Y | 109.85 | 81Y | 113.45 | 11 <i>5</i> Y | 116.85 | | 36X | 109.90 | 82Y | 113.55 | 116Y | 116.95 | | 36Y | 109.95 | 83Y | 113.65 | 11 <i>7</i> Y | 117.05 | | 37Y | 110.05 | 84Y | 113. <i>75</i> | 118Y | 117.15 | | 38X | 110.10 | 85Y | 113.85 | 119Y | 117.25 | | 38Y | 110.15 | 86Y | 113.95 | | | | 39Y | 110.25 | 87Y | 114.05 | | | | | | | | | | # CLIMB/DESCENT TABLE 10042 11 OCT 2018 to 08 NOV 2018 # INSTRUMENT TAKEOFF OR APPROACH PROCEDURE CHARTS RATE OF CLIMB/DESCENT TABLE (ft. per min) A rate of climb/descent table is provided for use in planning and executing climbs or descents under known or approximate ground speed conditions. It will be especially useful for approaches when the localizer only is used for course guidance. A best speed, power, altitude combination can be programmed which will result in a stable glide rate and altitude favorable for executing a landing if minimums exist upon breakout. Care should always be exercised so that minimum descent altitude and missed approach point are not exceeded. | | approach point are not exceeded. | | | | | | | | | | | | | |------------------|----------------------------------|----------------------|------|------|---------------|------|------|------|------|--------------|------|------|---------------| | DE: | IMB/
SCENT
NGLE
egrees | GROUND SPEED (knots) | | | | | | | | | | | | | | and
nths) | | 60 | 90 | 120 | 150 | 180 | 210 | 240 | 270 | 300 | 330 | 360 | | | 2.0 | 210 | 210 | 320 | 425 | 530 | 635 | 743 | 850 | 955 | 1060 | 1165 | 1275 | | | 2.5 | 265 | 265 | 400 | 530 | 665 | 795 | 930 | 1060 | 1195 | 1325 | 1460 | 1590 | | \lceil | 2.7 | 287 | 287 | 430 | 574 | 717 | 860 | 1003 | 1147 | 1290 | 1433 | 1576 | 1 <i>7</i> 20 | | Ė | 2.8 | 297 | 297 | 446 | 595 | 743 | 892 | 1041 | 1189 | 1338 | 1486 | 1635 | 1 <i>7</i> 83 | | VERT-CAL | 2.9 | 308 | 308 | 462 | 616 | 770 | 924 | 1078 | 1232 | 1386 | 1539 | 1693 | 1847 | | | 3.0 | 318 | 318 | 478 | 637 | 797 | 956 | 1115 | 1274 | 1433 | 1593 | 1752 | 1911 | | P
A
T
H | 3.1 | 329 | 329 | 494 | 659 | 823 | 988 | 1152 | 1317 | 1481 | 1646 | 1810 | 1975 | | Ι. | 3.2 | 340 | 340 | 510 | 680 | 850 | 1020 | 1189 | 1359 | 1529 | 1699 | 1869 | 2039 | | AZGLE | 3.3 | 350 | 350 | 526 | 701 | 876 | 1052 | 1227 | 1402 | 1 <i>577</i> | 1752 | 1927 | 2103 | | E | 3.4 | 361 | 361 | 542 | 722 | 903 | 1083 | 1264 | 1444 | 1625 | 1805 | 1986 | 2166 | | | 3.5 | 370 | 370 | 555 | 745 | 930 | 1115 | 1300 | 1485 | 1670 | 1860 | 2045 | 2230 | | | 4.0 | 425 | 425 | 640 | 850 | 1065 | 1275 | 1490 | 1700 | 1915 | 2125 | 2340 | 2550 | | | 4.5 | 480 | 480 | 715 | 955 | 1195 | 1435 | 1675 | 1915 | 2150 | 2390 | 2630 | 2870 | | | 5.0 | 530 | 530 | 795 | 1065 | 1330 | 1595 | 1860 | 2125 | 2390 | 2660 | 2925 | 3190 | | | 5.5 | 585 | 585 | 880 | 1170 | 1465 | 1755 | 2050 | 2340 | 2635 | 2925 | 3220 | 3510 | | | 6.0 | 640 | 640 | 960 | 1275 | 1595 | 1915 | 2235 | 2555 | 2875 | 3195 | 3510 | 3830 | | | 6.5 | 690 | 690 | 1040 | 1385 | 1730 | 2075 | 2425 | 2770 | 3115 | 3460 | 3805 | 4155 | | | 7.0 | 745 | 745 | 1120 | 1490 | 1865 | 2240 | 2610 | 2985 | 3355 | 3730 | 4105 | 4475 | | | 7.5 | 800 | 800 | 1200 | 1600 | 2000 | 2400 | 2800 | 3200 | 3600 | 4000 | 4400 | 4800 | | | 8.0 | 855 | 855 | 1280 | 1 <i>7</i> 10 | 2135 | 2560 | 2990 | 3415 | 3845 | 4270 | 4695 | 5125 | | | 8.5 | 910 | 910 | 1360 | 1815 | 2270 | 2725 | 3180 | 3630 | 4085 | 4540 | 4995 | 5450 | | | 9.0 | 960 | 960 | 1445 | 1925 | 2405 | 2885 | 3370 | 3850 | 4330 | 4810 | 5295 | 5775 | | | 9.5 | 1015 | 1015 | 1525 | 2035 | 2540 | 3050 | 3560 | 4065 | 4575 | 5085 | 5590 | 6100 | | | 0.0 | 1070 | 1070 | 1605 | 2145 | 2680 | 3215 | 3750 | 4285 | 4820 | 5355 | 5890 | 6430 | CLIMB/DESCENT TABLE 10042